A Magnetically Driven Interface CME Generator Model at CCMC

Igor V. Sokolov, University of Michigan

...and application to modeling Solar Energetic Particles

The First-Principles Model of CME Magnetic Structure and Evolution is Available to the World

StereoCAT CME Analysis Tool

EEGGL Eruption Event Generator by Gibson & Low (delivered as a package)

SWMF AWSoM-R

Global MHD simulations of CME plasma and magnetic structure eruption and propagation through space 24 user simulations executed since Nov 2016

NSO/GONG Magnetogram - processed for SWMF input

MHD Simulation. CME Simulation

Initiating CME simulation with Eruptive Event Generator using Gibson-Low flux rope (EEGGL)

MHD Simulation. CME Simulation

- To initiate CME in simulation impose Gibson-Low (GL) flux rope
- Apply stretching transformation (Gibson and Low 1998, Shiota and Kataoka 2016)
- Described in the commentary by Borovikov et al submitted to the JGR (2017)

MHD Simulation. CME Simulation

Initiating CME simulation with EEGGL

• Based on magnetogram (boundary condition), parameters of GL flux rope are computed

Towards coupled heliosphere and SEP models

CCMC is making steps towards offering a system to run SEP models driven by a variety of heliospheric models.

Field-Line-Advection Model for Particle Acceleration (FLAMPA)

Parker equation or the focused transport equation may be expressed in the Lagrangian coordinates (Sokolov et al 2004, Kota et al 2005)

$$\frac{\partial f}{\partial t} + \mathbf{u} \cdot \nabla f - \frac{1}{3} (\nabla \cdot \mathbf{u}) \frac{\partial f}{\partial \log p} = \nabla \cdot (\kappa \cdot \nabla f), \quad \kappa \propto \mathbf{BB}$$

$$\frac{Df}{Dt} + \frac{1}{3} \frac{D \ln \rho}{Dt} \frac{\partial f}{\partial \ln p} = B \frac{\partial}{\partial s} (\frac{\varkappa}{B} \frac{\partial f}{\partial s})$$

Reduction to single spatial dimension transforms spatially 3-D problem to multitude of spatially 1-D problems

Technology with Many Field Lines. Design

A forecasting framework:

- Model of Solar Corona and Inner Heliosphere (IH)
 - Block-Adaptive-Tree-Solar-wind-Roe-type-Upwind-Scheme (BATS-R-US)
- Kinetic particle model

• Multi-Field-Line Advection Model of Particle Acceleration

(M-FLAMPA)

Technology with Many Field Lines. Design

Line extraction on AMR grids must be continuous: avoid spurious shocks

Technology with Many Field Lines

Example of operation:

- For an observed magnetogram simulate steady state corona and solar wind
- Extract field lines starting from an active region of choice

Figure 6.4: The extracted field lines and their mapping onto 1 AU sphere. The conditions are steady, the shape of the field lines is similar, at least qualitatively to the classic Parker's spiral. Triangulation on footprints of field lines on the 1 AU sphere allows interpolating the simulated data to obtain, for example, the energy flux carried by SEPs at 1 AU (shown in color). The mapped region has an irregular shape, which is expected due to non-trivial geometry of field lines.

